Example #7: Designing a Sag Vertical Curve

Design a length of vertical curve for a sag curve based on

- Comfort Ride
- Headlight Sight Distance

$$SSD = 305$$

$$g1 = -3.2\%$$

$$g2 = +2.4\%$$

Solution:

Determine the change in grade elevation A = |g2-g1| = |2.40-(-3.2)|

$$A = 5.6 \%$$

Comfort Ride Equation Headlight SD:

 $L=AV^2/46.5$

 $L = 5.6*40^2/46.5$

L = 192.69 ft

Remember, MoDOT rounds length of vertical curve to the nearest 10 ft

Assume S > L:

L = 2S - [(400 + 3.5S)/A]

L = 2*305 - [(400+3.5*305)/5.6]

L = 610 - 262.05

L = 347.95 ft

s ≯ L

Assumption is wrong, let's try again

Headlight SD:

Assume S < L:

 $L=AS^2/(400 + 3.5S)$

 $L = 5.6*305^2/(400+3.5*305)$

L = 520940/1467.5

L = 354.98 ft

S < L

Assumption is correct

